Preliminary Report of End-User Requirements High-penetration PV Model Software Summary SUNPOWER California Public Utilities Commission Project Number 20030023 Prepared by KEMA, Inc. Raleigh, NC, June 2, 2011 Planning & Modeling for High-Penetration PV CSI1 PM for HPPV | CPUC ID: 161 SunPower R6105 Copyright © 2011 KEMA, Inc. This document and the information contained herein, is the exclusive, confidential and proprietary property of KEMA, Inc. and is protected under the trade secret and copyright laws of the U.S. and other international laws, treaties and conventions. No part of this work may be disclosed to any third party or used, reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage or retrieval system, without first receiving the express written permission of KEMA, Inc. Except as otherwise noted, all trademarks appearing herein are proprietary to KEMA, Inc. # **Table of Contents** | 1. | Intro | duction | 1-1 | |------------|--------|---|------| | | 1.1 | Steady State Model | 1-1 | | | 1.2 | Voltage Regulation | 1-2 | | | 1.3 | Transient Voltages | 1-2 | | | 1.4 | Dynamic Stability | 1-2 | | 2. | Soft | ware Vendors and Products | 2-3 | | | 2.1 | Basic Software Features | 2-4 | | | 2.2 | Analysis Features | 2-6 | | | 2.3 | Equipment Models | 2-7 | | | 2.4 | Data Editing and User Interface | 2-8 | | | 2.5 | Reports and Export Files | 2-9 | | | 2.6 | Additional Features | 2-9 | | 3. | Soft | ware Assessment | 3-10 | | | 3.1 | Evaluation of Software | 3-10 | | A. | Ven | dor Software Survey Summary | A-1 | | B. | Add | itional Vendor Information | B-1 | | C. | Surv | vey Summary of selected End-Users | C-1 | | <u>Lis</u> | t of E | xhibits: | | | Fig | ure 1 | - Planning and System Analysis Software | 2-3 | | Fig | ure 2 | -Basic Features Needed for System Analysis Software | 2-4 | | Fig | ure 3 | - Features Provided for High-penetration PV Modeling Capability | 2-7 | | Fia | ure 4 | - Equipment Model Summary by Vendor | 2-8 | ## 1. Introduction The California Public Utilities Commission (CPUC) has retained KEMA through SunPower to develop Technical Specifications for system models, reference data sets, and recommendations for integration of high-penetration PV systems into electric power system planning and operations. These models should accurately represent the power output variability of high-penetration PV installations for integration with traditional system planning and operations tools, such as load flow, short-circuit, and dynamic stability software packages. The end-user is the host utility system planner that uses the load flow, short-circuit, or dynamic stability software programs that would incorporate these PV Models to assess the impact on the host electric utility system. Utilizing improved models that accurately represent the power output variability of PV installations will enable the end-user to more accurately assess peak and off-peak load capacity issues, system protection schemes, and improvements in reliability and power quality. Harmonics and voltage flicker are also important issues for the end-user when assessing high-penetration PV installations. ## 1.1 Steady State Model The steady state PV model would be used in conjunction with the power flow software by the end-user to address peak load capacity issues and various impacts of large-scale PV interconnections. The power flow software used for transmission planning and adequacy studies within the WECC is GE's PSLF. End-users in many other areas of the country also use either PSLF or the Siemens PSS/E software for transmission planning, as well as a host of other packages. All of these packages produce accurate, high-quality results, with varying levels of sophistication. The PV model for transmission planning would need to be compatible with both of the 2 major transmission planning platforms used extensively throughout the industry, as well as a host of others with PV model capability. For distribution planning, there are a wide variety of products available. Distribution planning applications may require a few more studies than transmission-level studies, including motor start/voltage flicker analysis, the ability to analyze and coordinate protection and control (P&C) settings, and analyze harmonic injections as examples of studies that may be required. ## 1.2 Voltage Regulation One feature that is required of the PV model for distribution power flow analysis is the ability to accurately reflect the impact of PV power output variability. The modeling software should be capable of performing many load flow calculations over a predefined study interval with varying PV power output and feeder load. For example, minute-by-minute load flows run over a 24-hour period may be desired by the end-user to determine the impact of PV output variability on distribution circuit voltage fluctuation and control. ## 1.3 Transient Voltages The PV model should be capable of accurately reflecting the impact of transient voltages at the inverter outputs, as would occur for PV installations when cloud cover produces intermittent PV output feeding into the collector system. The high-penetration PV model should include inverter transient voltage fluctuations and inverter control settings. These input settings should include low voltage ride-through, low-voltage cut-off threshold, var output capabilities and/or voltage control settings, and transient fault contributions. This level of dynamic detail would be required for a second-by second load flow or a dynamic stability study. ## 1.4 Dynamic Stability The PV model should be capable of accurately reflecting the impact that transient voltages would have on neighboring rotating machines or area transmission operations. Transient voltage spikes in the inverter output of a high-penetration PV installation could have negative impacts on neighboring machine behavior and/or transmission system performance. Similarly, introducing a high-penetration PV interconnection to a system, with proper inverter control settings, could have a positive impact on machine dynamic behavior. These are all questions that need to be answered by the end-user and would be most beneficial in a dynamic PV model. ## 2. Software Vendors and Products Many different planning software packages are used around the country by end-users at various companies. All of these software packages are high quality tools for planning and analysis of electric transmission & distribution systems produced by highly qualified vendors. KEMA conducted a survey of the following planning software vendors: Figure 1 – Planning and System Analysis Software | Name of Software | Vendor Name | |------------------|--| | SynerGEE | GL Group | | DEW | EDD | | NEPLAN | Busarello, Colt & Partner (BCP) | | Dapper | SKM | | OpenDSS | Electric Power Research Institute (EPRI) | | Paladin | Power Analytics | | CYMDIST | Cyme, Incorporated | | GridLab-D | PNL | | ETAP | Operation Technology | | ERACS | ERA | | DINIS | Fujitsu | | WinMill | MilSoft | | PSS/E | Siemens | | PSLF | General Electric | | Easy Power | ESA | | Power Factory | DigSILENT | | Power World | Power World Corporation | (Vendors highlighted in **RED** have not returned survey yet – will be removed in final report) The software survey asked vendors various questions about PV modeling capability and possible future program enhancements to incorporate a high-penetration PV model and what that model would include. The survey and a summary of the responses are shown in Appendix A. Many of the software providers either already have PV modeling capability or have plans to include one in future releases, at varying levels of detail. #### 2.1 Basic Software Features This section provides a list of the most important features required of system analysis software for studying high-penetration PV interconnections by the end-user. While many different software vendors exist that provide products with varying levels of computational and reporting features, there are certain basic features that are needed for the end-user to analyze the full impacts of high-penetration PV interconnections. These are summarized in the following table. Figure 2 - Basic Features Needed for System Analysis Software | Analysis Type | Description of Desired Features | |---------------------|--| | Load Flow | Ability to solve both radial and looped networks. | | | Ability to model multi-phase loads. | | | Allocates loads based on KWh, connected KVA, or REA method. | | | Ability to model multiple generation sources. | | | Ability to models DC systems and FACTS devices. | | | Ability to perform a series of load flows corresponding to a load curve. | | Short-Circuit | Ability to solve both radial and looped networks. | | | Ability to solve balanced and unbalanced networks. | | | Ability to calculate and report branch contributions for faults. | | | Ability to model multiple generation sources. | | | Ability to model PV inverter contributions and control settings. | | Transient Stability | Ability to model multiple generators and their control systems. | | | Ability to model multiple DG units. | | | Ability to model PV inverter dynamic output and control settings. | | Dynamic Stability | Ability to model multiple generators and their control systems. | | | Ability to model multiple DG units. | | | Ability to model PV inverter dynamic output and control settings. | | Harmonics | Ability to perform harmonic calculations for system configuration and | | Tiaimonics | inverter harmonic injection. | #### **Load Flow** Load flow analysis historically uses the Newton-Raphson iterative technique to solve for voltages and currents from the algebraic equations that describe the system network. The load flow is used to calculate bus voltages, branch power flows, losses, voltage drop, current magnitudes and angles. These calculations are used to check for over/under voltage, overloads, and assess circuit or system losses. Typically, transmission load flow software will model system loads at a bus, while most distribution load flow software models loads that are lumped at either the end of a line section or uniformly distributed over the line section. Software should have the ability to model loads as either wye or delta-connected, constant KVA, constant impedance, constant current, or any combination of these. The ability to model DC systems and FACTS devices are highly desirable for studying highpenetration PV interconnections. #### **Short Circuit** Short Circuit analysis generally calculates fault currents for 3-phase, phase-phase, phase-ground, and double-phase-to-ground faults. The short circuit program should have the ability to calculate fault currents for individual faults, a series of faulted locations in the system, or every bus/node in the network. The calculations should provide RMS, asymmetrical, and peak values for any fault. Branch contributions to the fault would also be needed for protection assessment. Since the short circuit analysis requires more than just 3-phase faults, the program needs to have the ability to model unbalanced networks. #### **Motor Starting** A desirable feature would be the ability to perform a "motor start" study or "motor start flicker" study. Typically, a motor start module would include the ability to model any one of 3 operation modes: running, locked-rotor, and soft start. The program needs to have the ability to model variable frequency drives, solid-state torque ramp and voltage control, solid-state current limit and ramp, shunt capacitance, and motor model parameters. #### **Voltage Regulation** Voltage regulation is very important when analyzing DR impacts. The software should have the ability to set high and low voltage limits, target voltages, and regulator settings. Of most concern to the end-user will be the program's ability to determine transformer and regulator settings that meet all specified criteria, determine the amount of reactive power required to maintain a specified voltage, and calculate the size of shunt devices necessary to bring the voltage within the user-specified criteria. To provide all of the functionality desired, the software should have the ability to perform multiple load flows that are based on a load curve (or set of load curves) and a PV output curve in order to determine the number of LTC, regulator, and capacitor control operations and whether or not they may interfere with each other in attempting to control to circuit or system voltage. ## 2.2 Analysis Features **Load flow** analysis is the most fundamental capability required for system analysis, whether it involves the transmission or distribution system. The load flow model creates the fundamental foundation that is required for subsequent analysis capabilities that are described in this section. A balanced 3-phase load flow, used mainly in transmission planning, utilizes positive-sequence data and balanced 3-phase loads. Individual phase currents are not normally calculated. Distribution load flow software, utilizing the positive-sequence network data, can calculate branch phase currents based on connected load by phase. This load is usually allocated across the feeder to match projected peak feeder load (for radial systems). **Short Circuit** analysis is the basis for understanding system faults that can destroy equipment and therefore critical for system protection schemes. The short circuit model utilizes positive, negative, and zero-sequence network data to calculate unbalanced fault currents. Individual phase and branch contributions are also necessary when evaluating protection and control settings. Adding high-density PV to a circuit or system may complicate the protection scheme, which needs to be evaluated by the end-user. It would be highly desirable for the end-user if the short-circuit program had the capability to export results to a protection coordination package or had the ability to produce time-current curves. **Dynamic stability** analysis evaluates the dynamic interactions (less than 20 cycles) between rotating machines and DER installations, including PV inverters. The PV model should have flexibility (options and parameters) for use in dynamic stability. Inverter ramp rates, contributions to faults, and trip settings are all examples of features that are needed for accurate representation of high-density PV installations with the host utility system for dynamic studies. The following table provides a list of analysis features provided by each vendor. Figure 3 - Features Provided for High-penetration PV Modeling Capability | Desired | Load | Short | Dynamic | Motor | TCC | |---------------|------|---------|-----------|----------|----------| | Feature | Flow | Circuit | Stability | Flicker | Curves | | SynerGEE | Yes | Yes | No | Yes | No | | DEW | Yes | Yes | No | Not sure | Not sure | | NEPLAN | Yes | Yes | Not sure | Not sure | Not sure | | Dapper | Yes | Yes | No | No | Yes | | OpenDSS | Yes | Yes | No | No | No | | Paladin | Yes | Yes | Not sure | Not sure | Not sure | | CYMDIST | Yes | Yes | No | Yes | Yes | | GridLab-D | Yes | Yes | Not sure | Not sure | Not sure | | ETAP | Yes | Yes | Yes | Yes | Yes | | ERACS | Yes | Yes | Not sure | Not sure | Not sure | | DINIS | Yes | Yes | Not sure | Not sure | Not sure | | WinMill | Yes | Yes | Yes | Yes | No | | PSS/E | Yes | Yes | Yes | No | No | | PSLF | Yes | Yes | Yes | No | No | | Easy Power | Yes | Yes | Yes | Yes | No | | Power Factory | Yes | Yes | Yes | Yes | No | | Power World | Yes | Yes | Yes | Yes | No | ## 2.3 Equipment Models It goes without saying that lines, transformers, voltage regulators, shunt devices, and generator models are absolutely necessary for any realistic level of basic network modeling. The modeling of switches, protective devices, motors and other additional equipment, such as PV inverters are highly desirable for specific applications of interest to the end-user. The table below lists the types of additional equipment that each product currently models. | Product | Switches | Motors | Storage Devices | Protective Devices | |---------------|----------|--------|-----------------|--------------------| | SynerGEE | Yes | Yes | No | Yes | | DEW | Yes | Yes | Not sure | Not sure | | NEPLAN | Yes | Yes | Not sure | Not sure | | Dapper | Yes | Yes | Not sure | Yes | | OpenDSS | Yes | Yes | No | Yes | | Paladin | Yes | Yes | Not sure | Not sure | | CYMDIST | Yes | Yes | Not sure | Yes | | GridLab-D | Yes | Yes | Not sure | Not sure | | ETAP | Yes | Yes | Not sure | Yes | | ERACS | Yes | Yes | Not sure | Not sure | | DINIS | Yes | Yes | No | Not sure | | WinMill | Yes | Yes | No | Not sure | | PSS/E | Yes | Yes | Not sure | No | | PSLF | Yes | Yes | Yes | No | | Easy Power | Yes | Yes | Yes | Yes | | Power Factory | Yes | Yes | Yes | Not sure | Figure 4 - Equipment Model Summary by Vendor # 2.4 Data Editing and User Interface Yes Power World The user interface for each of the products listed is designed with a one-line diagram display of the network from which the end-user can create, edit, and navigate the network model. This one-line graphic display interface is referred to as the GUI (Graphic User Interface). Typically, the user can zoom in or out on a selected portion of the model. This type of editing capability makes the software more usable for the first-time user and is almost essential. Yes Not sure Yes The ability to edit data from tabular equipment summaries is also a very desirable feature, especially when dealing with large system models where the GUI may not be the most easy to navigate and locate the desired equipment data. ## 2.5 Reports and Export Files Each product can provide standard or customized tabular reports. Many can export output files to an Excel Spreadsheet format for use in reports and further manipulation and editing by the end-user. This capability makes it much easier to for the end-user to document the study results. #### 2.6 Additional Features Many of the products provide additional features such as optimization tools. While these tools and their application is not the main subject of this report, having such tools within the capability of the product can provide further benefit for the end-user. Optimization of feeder losses, tie-point optimization, optimal power flow (OPF), and capacitor placement and sizing optimization are all desirable features, but not required for modeling of high-penetration PV installations. ## 3. Software Assessment Having completed a survey of system analysis software vendors, it is apparent that the industry recognizes the need to incorporate PV inverter models into their product capability to meet the growing needs of end-user requirements. The development of an industry-standard PV inverter model represents an important new application for utility end-users to accurately represent and assess the effect of PV inverter output variability and control settings as well as short-circuit and dynamic characteristics on the host electric utility system performance To assess the capability of currently available software, two surveys were conducted. One survey was sent to a few selected end-users that have familiarity with the PV modeling effort underway at the WECC Renewable Energy Modeling Task Force, in order to get input from the end-user. The second survey was sent to known software vendors to assess the capability of the products currently available to the end-user. The details of those surveys are contained in the Appendix.. #### 3.1 Evaluation of Software The commercially available tools for system analysis were basically designed for either distribution planning used for radial systems, or transmission planning for network systems. A few products were developed with the versatility for either application, such as Easy Power. All of the distribution software products have load flow and short-circuit modules, while some provide protection coordination capability. Most do not have dynamic modeling capability. All of the transmission software products have load flow, short-circuit, and dynamic stability modules, but do not have system protection coordination capability. None of the products are versatile enough to do everything required by the end-user. Recommending a software package that can be used for all end-user applications would be a very difficult task. However, there are several packages that are fairly versatile and can be used to study the impact of high-penetration PV on the system with the use of an industry-standard PV inverter model. Most vendors have indicated some form of current PV modeling capability or have plans to include such a model a future release of their product. Without knowing the details of each vendor's plans, it can be stated that the quality and capability of these products as a whole is extremely good. It probably goes without saying that the enhancement for each of the products would meet the standards being set forth by the "WECC Guide for Representation of Photovoltaic Systems in Large-Scale Load Flow Simulations", being prepared by the WECC Renewable Energy Modeling Task Force. This type of software tends to be market-driven. If the industry and the end-user request high-penetration PV modeling capability as a required feature of the product, then the product vendor will generally provide it with an enhancement, as we have generally seen in the results of the vendor survey summary # A. Vendor Software Survey Summary | Software Name: | ower World | Grid Lab-D | DEW | Power Factory | asy Power | VEPLAN | aladin | SynerGEE | SLF | Open DSS | WinMill | DINIS | |--|------------|------------------|-----|------------------|------------------|--------|------------------|-----------------|-----|------------------|---------|------------------| | Load-Flow | | | | <u> </u> | | | - | 0, | | | | | | PV is modeled using Generator Type | | | | | | | | | | | | | | Model | Yes | No | | Yes 1 | Yes | Yes | Yes | Yes | Yes | No ¹ | Yes | Yes 1 | | PV is modeled using Negative Load Type | | | | | | | | | | | | | | Model | Yes | Yes | | No | Yes | | | | | see | | | | | | | | | | PV is modeled using Inverter Type Model | Yes | Yes | Yes | above. | Yes | Yes | Yes | Yes | No | No | No | No | | Are there plans to add a discrete PV model? | | Yes ¹ | | Yes ² | Yes ¹ | Yes 1 | Yes ¹ | No ¹ | No | Yes ² | Yes | | | Can loadflow be controlled using | | | | | | | | | | | | | | "scripting" language | Yes | Yes | Yes | Yes | No | Yes | Yes | Yes | Yes | Yes | No | Yes ² | | Can loadflow be accessed thru interface (COM / SOAP / API) | Yes | Yes | Yes | Yes | No | Yes | Yes | Yes | No | Yes | No | Yes | | Can loadflow solve mesh networks | Yes | Yes | Yes | Yes | | Can loadflow solve unbalanced networks | 1 | | | | 1 | | | | | | | | | / unbalanced loads | No | Yes | Yes | Yes | No | Yes | No ² | Yes | No | Yes | Yes | Yes | | Can line impedances be calculated from | | | | | | | | | | | | | | pole geometry & wire characteristics | Yes | Can application model 3 - 1 ph regulators | | | | | | | | | | | | | | on 3 ph line section | No | Yes | Yes | Yes | Yes | | Do regulator controls operate based on | | | | | | | | | | | | | | time period | Yes | Yes | Yes | Yes | No | Yes | Yes | Yes | Yes | Yes | No | | | Do capacitor controls operate based on | Vac | Voc | Voc | Voc | No | Voc | Voo | Voc | Voc | Voc | No | | | time period | Yes | Yes | Yes | Yes | No | Yes | Yes | Yes | Yes | Yes | No | | | Software Name: | Power World | Grid Lab-D | DEW | Power Factory | Easy Power | NEPLAN | Paladin | SynerGEE | SLF | Open DSS | WinMill | DINIS | |---|-------------|------------|-------|------------------|------------|------------------|------------------|------------------|-----------------|-----------------|-----------------|------------------| | Does application have model for | | 0 | | <u> </u> | Ш | Z | <u> </u> | | <u> </u> | | > | | | distribution transformer (120/240 volt | | | | | | | | | | | | _ | | secondary) | No | Yes ² | | Yes | Yes | Yes ⁵ | | Can application remove all generators | | | | | | | | | | | | | | with single command | Yes | No | Yes | Yes | No | Yes | Yes | Yes | Yes | Yes | Yes | No | | Can application lock all regulator taps | | | | | | | | | | | | | | with single command | Yes | No | Yes | Yes | No | Yes | Can loadflow be solved over a time | | ., | ., | | 000 | | | | 1 | | 3 | . 3 | | period (i.e. day, week, year) | Yes | Yes | Yes | Yes | ??? | Yes | | Yes | No ¹ | Yes | No ³ | Yes ³ | | Can PV be associated with "generation | | | ., | | 000 | | ., | | 1 | | | | | curve" over a time period | Yes | Yes | Yes | Yes | ??? | Yes | Yes | Yes | No 1 | Yes | No | | | Can Load be associated with "load curve" | V | \/ | V | Vaa | 200 | \ \/ | V | V | NI- 1 | V | NI. | V 3 | | over a time period | Yes | Yes | Yes | Yes | ??? | Yes | Yes | Yes | No ¹ | Yes | No | Yes ³ | | Can program calculate voltage flicker? | No | No | Yes | Yes | Yes | Yes | Yes ³ | Yes | No | No ³ | Yes | Yes ⁴ | | How does the program calculate voltage | | | | | | | | | | | | | | flicker for steady-state? | N/A | | Yes 1 | Yes ³ | | Yes ² | Yes ³ | Yes ³ | | 4 | Yes 1 | Yes ⁴ | | Can loadflow calculate peak values | | | | | | | | | | | | | | (Load, Losses) (kW, kvar, kVA) | Yes | Yes | Yes | Yes | | Can loadflow calculate energy values | | | | | | | | | | | | | | over time period (kWh) (load, losses) | Yes | Yes | Yes | Yes | No | Yes | Yes | Yes | | Yes | No | No | | Can program allocate load based on | | | | | | | | | | | | | | source current by phase | No | No | Yes | Yes | ??? | Yes | No ² | Yes | No | Yes | Yes | Yes | | Does application have pre-defined tabular | | | | | | | | | | | | | | reports | Yes | No | Yes | Does application have pre-defined | | | | | | | | | | | | | | summary reports (Voltage Drop, Losses, | | | | | | | | | | | | | | equipment) | Yes | No | Yes | Software Name: | Power World | Grid Lab-D | DEW | Power Factory | Easy Power | NEPLAN | Paladin | SynerGEE | PSLF | Open DSS | WinMill | DINIS | |---|-------------|------------|------------------|------------------|------------|--------|------------|------------------|---------------------|--|------------|-----------| | Does application have geographic plots | Yes | No | Yes | Yes | No | Yes | No | Yes | No | Yes | Yes | Yes | | Does application have profile plots | Yes | No | Yes | Yes | No | Yes | Yes | Yes | | Yes | Yes | No | | Can application export results to EXCEL | Yes | Can program handle energy storage options associated with DER (Distributed Energy Resources)? Can program handle user-defined models for PV or ES (Energy Storage) installations? | No
No | Yes | Yes ² | Yes | ??? | Yes | Yes | Yes ⁴ | Yes | Yes | No
Yes | Yes | | Short - Circuit PV is modeled using Generator Type Model | No | No | | Yes ¹ | Yes | | | | | | | | | | | | | 1 | | PV is modeled using Inverter Type Model PV is modeled using Constant Current Type Model Can program calculate 4 fault type (SLG, | No
No | No
No | Yes | No | Yes | Yes | Yes | Yes | Yes ² No | Yes ⁹ Yes ¹⁰ No ⁶ | No
No | No
Yes | | LL, LLG, 3 ph) | Yes | No | Yes | Yes | Yes | | Can program calculate X/R ratios Can program calculate apparent impedances Can program calculate branch | Yes | No
Yes | Yes No
Yes | | contributions for mesh networks Does application have pre-defined tabular reports | Yes
Yes | No
No | Yes
Yes | Yes
Yes | Yes
Yes | Yes | Yes
Yes | Yes
Yes | Yes
Yes | Yes
Yes | Yes
Yes | Yes | | | 1 | I | | <u> </u> | I | | 1 | | | 1 | | | |--|-------------|------------|-----|------------------|------------|------------------|------------------|------------------|-----------------|------------------|------------------|-------| | Software Name: | Power World | Grid Lab-D | DEW | Power Factory | Easy Power | NEPLAN | Paladin | SynerGEE | PSLF | Open DSS | WinMill | SINIG | | Does application have pre-defined plots | Yes | No | Yes | Yes | No | Yes | Yes | Yes | No | Yes | No | | | Does application have profile plots | Yes | No | Yes | Yes | No | Yes | Yes | Yes | No | Yes | No | | | Can program export results to EXCEL | Yes | Can program handle user-defined models? | No | Yes | Yes | Yes | No | Yes | Yes | No | No | Yes ⁵ | Yes | No | | Are there plans to integrate DER-models if None currently exist? | No | | | Yes ² | ??? | Yes ¹ | Yes ⁴ | Yes ⁵ | No | Yes ⁷ | Yes ² | Yes | | Dynamics | | | | | | | | | | | | | | Can program perform dynamic simulations? | Yes | No | No | Yes No | Yes | | Does current program model PV as a Generator Type Model? | Yes | No | | Yes ¹ | Yes | Yes | Yes | Yes | No ³ | Yes | Yes | Yes | | Does current program model PV as an Inverter Type Model? | Yes | No | | see above | Yes | Yes | Yes | Yes | Yes | No ³ | No | Yes | | Does current program model PV as a Negative Load Type Model? | Yes | No | | No | Yes | Yes | Yes | Yes | No | No | Yes | Yes | | If Not, are there plans to include a PV model in a future release? | | No | | Yes ² | | Yes ¹ | Yes ¹ | Yes ⁵ | | Yes ³ | Yes ² | | | Can program export results to EXCEL? | Yes | Yes | | Yes No | No | | Can program Plot PV transmission voltage vs. time? | Yes | No | | Yes | Yes | Yes | Yes | No | Yes | Yes | No | Yes | | Can program Plot PV power output (real and reactive) vs. time | Yes | No | | Yes No | Yes | | Does model allow Low Voltage Ride-thru capability? | Yes | Yes | | Yes | ??? | Yes | Yes | No | Yes | Yes | No | | | Software Name: | Power World | Grid Lab-D | DEW | Power Factory | Easy Power | NEPLAN | Paladin | SynerGEE | PSLF | Open DSS | WinMill | DINIS | |---|-------------|------------|-----|------------------|------------|------------------|------------------|------------------|------|-----------------|---------|-------| | Can PV Model provide dynamic reactive support? | Yes | Yes | | Yes | ??? | Yes | Yes | No | Yes | Yes | Yes | | | Does PV Model trip on transmission level disturbances (1.e. voltage sag)? | Yes | Yes | | Yes | Yes | Yes | Yes | No | Yes | Yes | No | Yes | | Does program have energy storage (ES) model? | Yes | Yes | | Yes | ??? | Yes | Yes | Yes ⁶ | Yes | No ⁸ | No | No | | Can program handle user-defined models for PV or ES installations? | No | Yes | | Yes | ??? | Yes | Yes | No | Yes | Yes 5 | No | No | | Are there plans to integrate DER-models if None currently exist? | | | | Yes ² | ??? | Yes ¹ | Yes ⁴ | No | | Yes | Yes | | ### Software Vendor Notes (from table above) | Powe | er World | |------|---| | | | | Grid | Lab-D | | 1 | Already has one | | | | | DEW | | | 1 | Two power flow runs are used with modeling generation/load changes and controllers are frozen | | 2 | Batteries are modeling | | | | | Powe | er Factory | | 1 | A special "Static Generator" model is supported. | | 2 | Already available. | | 3 | time series must be generated and fed to the "flicker meter" | |---------|--| | | | | | Power | | 1 | very soon | | | | | NEP | | | 1 | already integrated | | | NEPLAN is calculating short and long-term flicker Pst and Plt. The calculation depends on size of voltage dip and repeat rate of the | | | current/power change. See standard "D-A-CH-CZ Technical Rules for the Assessment of Network Disturbances". The calculation is | | | made for single and 3-phase consumers/production. Special treatment is done for WTs & wind farms. Superposition method also | | 2 | integrates different flicker sources. | | D - I - | | | Pala | va | | 1 | Model will be included with DesignBase 4.0, slated to come out this summer. | | 2 | Unbalanced phase under development. | | 3 | This is Not accomplished with our load flow module, but with our Transient Stability module. | | 4 | Models already exist. | | Sync | l
brGEE | | 3yrie | SynerGEE contains a DGEN model which is assigned to primary line section. | | 2 | | | 3 | Currently SynerGEE does Not support center tap distribution transformers. The voltage flicker is determined by comparing the loadflow before/after results. | | | | | 4 | SynerGEE Large Customer model supports both generation contributions by generation curve and fixed load contribution. | | 5 | TBD based on engineering and development resources. | | 6 | The generator models can be scheduled based on the generation load curves. | | PSLI | | | POLI | Time based dispatch/load profile can be fed to the tool and the load flow can be solved for each dispatch/load profile. This can be | | | accomplished using epcl scripting language. GE MAPs can be used to get Security constrained unit commitment and dispatch for | | 1 | time based load profile. | | 2 | Can be modeled as negative load. Depends upon user's preference. | | 3 | i.e. PV is Not modeled with a conventional generator | | 3 | 1.c. i v is trut modered with a conventional generator | | Oner | n DSS | | 1 | Not for power flow; for dynamics only at present | | 2 | The "PVSystem" model is already added for power flow. A dynamic model is under development for 2011 | | | The FVOystern moderns already added for power now. A dynamic moderns drider development for 2011 | | 3 | Will probably be added end of 2011 or early 2012. Presently done by separate program. | | | |---------|---|--|--| | 4 | 10s symmetrical time-domain waveform is reconstructed and fed into IEC flickermeter model | | | | 5 | Requires good programming skills | | | | 6 | Does not calculate LL-G Faults | | | | 7 | Already Available | | | | 8 | Storage model does Not currently have dynamics model implemented | | | | 9 | Thevenin equivalent similar to Generator | | | | 10 | User could do this by changing model type | | | | | | | | | WinMill | | | | | 1 | change in pre-start voltage to locked rotor voltage | | | | 2 | Plans are for Inverter Type Models to be developed in next 18 months | | | | 3 | Analysis is static where load model represents a point in time. | | | | | | | | | DINIS | | | | | 1 | PV or PQ generators | | | | 2 | API module supports VB, VB.Net and Java. | | | | | Time Of Day module or Load Management module allows the analysis over a time period. The API can be used to create an | | | | 3 | application that can read real time load information. | | | | | Fault analysis can be used to calculate the voltage profile during a motor start. Transient analysis can be used to calculate the | | | | 4 | voltage variations due to events such as switching, motor/generator start-up, etc. | | | | 5 | Pgm supports the analysis of EHV. HV and distribution networks. | | | | | | | | # B. Additional Vendor Information | Company | Product | Web Site | |-------------------------------|---------------|---| | MilSoft | WinMill | www.milsoft.com | | DigSilent | Power Factory | www.digsilent.de | | GL-Group | SynerGEE | www.gl-group.com | | EPRI | OpenDSS | www.sourceforge.net/projects/electricdss/ | | Cyme | CYMDIST | www.cyme.com | | ESA | Easy Power | www.easypower.com | | PNL | GridLab-D | www.gridlabd.org | | EDD | DEW | www.edd-us.com | | Operation Technology | ETAP | www.etap.com | | Power Analysis | Paladin | www.poweranalytics.com | | BCP Busarello Cott Partner AG | NEPLAN | www.neplan.com | | SKM | Dapper | www.skm.com | | ERA | ERACS | www.era.co.uk/services/eracs.asp | | Fujitsu | DINIS | www.dinis.com | | Siemens | PSS/E | www.usa.siemens.com/energy/ | | GE | PSLF | www.ge-energy.com/products_and_services/ | | Power World | Power World | www.powerworld.com | C. Survey Summary of selected End-Users